


RPA – The Power of Automation


Robotic Process Automation (RPA) lets software robots take away the boring and repetitive tasks from your key business processes. Mundane work becomes fast, error-free and automated. Your business becomes more efficient, your customers are happier, and your people are freed to concentrate on knowledge-based activities that deliver real value.


60%

COST REDUCTION

RPA can drive savings of as much as 60% in Financial Services¹ and savings are similar regardless of your industry².

80%

EFFICIENCY INCREASE

As many as 80% of your standard, rules-based processes can be automated using robots³. As the volume of data grows by an estimated 50% annually⁴, RPA enables you to meet increasing workloads without increasing headcount.

x32

SPEED PROCESS TIMES

An automated process with RPA can be 32 times faster than doing it manually with research showing processes that used to take two days now done in under 30 minutes⁵.

100%

IMPROVED DATA ACCURACY

When properly implemented, RPA delivers 100% data accuracy with zero errors⁶. Robots can operate 24x7 without getting tired or needing a break.

30%

INCREASE BUSINESS CAPACITY

RPA frees up to 30% of an employee's time that can be directed to more strategic activities⁷ with RPA accounting for 52% of business capacity in some organisations⁸.

57%

DRIVE CUSTOMER SATISFACTION

RPA has improved the customer services delivered by 57% of companies in a recent survey⁹ – better access to information and quicker response times means an enhanced customer experience.

100%

ENHANCED EMPLOYEE SATISFACTION

Every company using RPA says it removes some or all mundane tasks for employees. This results in higher employee satisfaction (57%) and better employee retention (25%)¹⁰

55%

IMPROVED DECISION-MAKING

More than half of senior managers whose company uses RPA report that it helps them make better decisions¹¹.

HOW DOES RPA WORK?

RPA mimics human behavior. It works in the same way as a person would only much faster and more accurately. The robot sits on top of your IT systems and software so that you can automate your process quickly and cost-effectively without changing or re-developing the underlying IT infrastructure.

THE BENEFITS

- Access multiple screens and multiple systems simultaneously
- Automate data access, extraction and updating processes
- Ensure data accuracy and integrity
- Operate with any IT system or application – including legacy system and systems external to your organization
- Mass email generation, extracting and archiving
- Automate process list maintenance and file storage
- Convert video, images and data formats
- Deliver in-depth business process and workflow analytics
- Automate compliance and governance of data and processes

MEET THE ROBOTS

There are two different types of robots that are happy to perform different tasks for you.

ATTENDED ROBOTS

Attended robots are your digital assistants. They're there to support your employees in their roles. Tell them what you're doing, and they'll provide information and advice to help you do it better.

UNATTENDED ROBOTS

Unattended robots are the back-office powerhouses. They quickly complete all the data-intensive, multi-screen back-office processing with little or no human intervention. They'll operate 24x7 without missing anything.

REFERENCES

- 1) <https://www.enterpriseinnovation.net/article/idc-says-rpa-adoption-can-result-30-60-costs-savings-fsis-15967989950>
- 2) <https://www.forbes.com/sites/paterbandorsamuel/2018/05/30/two-key-enablers-for-roi-in-robotic-process-automation/#517541865b22>
- 3) <https://towardsdatascience.com/all-the-robotic-process-automation-rpa-stats-you-need-to-know-bce22eaaad9>
- 4) <https://www.mckinsey.com/industries/financial-services/our-insights/the-value-of-robotic-process-automation>
- 5) <https://www.mckinsey.com/industries/financial-services/our-insights/the-value-of-robotic-process-automation>

- 6) <https://www.nice.com/engage/blog/Only-RPA-can-provide-100-accuracy-2140>
- 7) <https://medium.com/@PierreCol/robotic-process-automation-agility-for-information-systems-lc2fe21e387a>
- 8) <https://www2.deloitte.com/us/en/pages/operations/articles/global-robotic-process-automation-report.html>
- 9) <https://www.uipath.com/company/rpa-analyst-reports/forrester-harness-rpa-report>
- 10) <https://www.uipath.com/company/rpa-analyst-reports/forrester-harness-rpa-report>
- 11) <https://blog.aimultiple.com/top-robotic-process-automation-rpa-benefits/>

At UiPath, we focus on delivering leading edge RPA software that reduces cost, increases efficiency and helps deliver a superior customer experience.

Powerful and easy to use, our software lets you develop and train robots to quickly and accurately handle an extensive range of repetitive business processes.

TALK TO AN RPA EXPERT